

Aula 3

Álgebra de Boole

SEL 0414 - Sistemas Digitais

Prof. Dr. Marcelo Andrade da Costa Vieira

1. ÁLGEBRA DE BOOLE

1.1. POSTULADOS

(a) Complemento

\bar{A} = complemento de A

- $A = 0 \rightarrow \bar{A} = 1$
- $A = 1 \rightarrow \bar{A} = 0$

1. ÁLGEBRA DE BOOLE

1.1. POSTULADOS

(b) Adição

$$0 + 0 = 0$$

$$0 + 1 = 1$$

$$1 + 0 = 1$$

$$1 + 1 = 1$$

$$\begin{aligned} A + 0 &= A \\ A + 1 &= 1 \end{aligned}$$

$$\begin{aligned} A + A &= A \\ A + \bar{A} &= 1 \end{aligned}$$

1.1. POSTULADOS

(b) Adição

$$(5) \quad x + 0 = x$$

$$(6) \quad x + 1 = 1$$

$$(7) \quad x + x = x$$

$$(8) \quad x + \bar{x} = 1$$

1. ÁLGEBRA DE BOOLE

1.1. POSTULADOS

(c) Multiplicação

$$0 \cdot 0 = 0$$

$$0 \cdot 1 = 0$$

$$1 \cdot 0 = 0$$

$$1 \cdot 1 = 1$$

$$\begin{aligned} A \cdot 0 &= 0 \\ A \cdot 1 &= A \end{aligned}$$

$$\begin{aligned} A \cdot A &= A \\ A \cdot \bar{A} &= 0 \end{aligned}$$

1.1. POSTULADOS

(c) Multiplicação

$$(1) \quad x \cdot 0 = 0$$

$$(2) \quad x \cdot 1 = x$$

$$(3) \quad x \cdot x = x$$

$$(4) \quad x \cdot \bar{x} = 0$$

1. ÁLGEBRA DE BOOLE

1.2. PROPRIEDADES

(a) Comutativa

- $A + B = B + A$
- $A \cdot B = B \cdot A$

(b) Associativa

- $A + (B+C) = (A+B) + C$
 $= A + B + C$
- $A \cdot (BC) = (AB) \cdot C = ABC$

(c) Distributiva

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

1. ÁLGEBRA DE BOOLE

1º TEOREMA DE De Morgan

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

A	B	\overline{AB}	$\overline{A} + \overline{B}$
0	0	1	1
0	1	1	1
1	0	1	1
1	1	0	0

1. ÁLGEBRA DE BOOLE

2º TEOREMA DE De Morgan

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

A	B	$\overline{A+B}$	$\overline{\overline{A} \cdot \overline{B}}$
0	0	1	1
0	1	0	0
1	0	0	0
1	1	0	0

EQUIVALÊNCIA ENTRE BLOCOS LÓGICOS

1º TEOREMA DE DE MORGAN: $\overline{A \cdot B} = \overline{A} + \overline{B}$

Colocando um inverter na saída obtém-se:

EQUIVALÊNCIA ENTRE BLOCOS LÓGICOS

$$1^{\circ} \text{ TEOREMA DE DE MORGAN: } \overline{A + B} = \overline{A} \cdot \overline{B}$$

Colocando um inversor na saída obtém-se:

2. ÁLGEBRA DE BOOLE

2.4. OUTRAS IDENTIDADES

$$(a) \overline{\overline{A}} = A$$

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

$$(c) A + \overline{A} B = A + B$$

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

Exercícios:

Simplificar as expressões:

$$1. \quad S = \bar{A}\bar{B}C + \bar{A}\bar{B}\bar{C}$$

$$2. \quad S = \overline{(\bar{A} + B)} \cdot (A + B)$$

$$3. \quad S = ABC + A\bar{C} + \bar{A}\bar{B}$$

$$4. \quad S = \overline{(\bar{A} + C) \cdot (\bar{A} + D)}$$

Universalidade das portas NAND e NOR

UNIVERSALIDADE DAS PORTAS *NAND* E *NOR*

- Todas as expressões Booleanas consistem de combinações de funções OR, AND e NOT;
- Portas NAND e NOR são universais, ou seja, podem se “transformar” em qualquer outra porta lógica e podem, portanto, ser usadas para representar qualquer expressão Booleana;

Porta NAND

1. INVERSOR a partir de uma porta “NAND”

TABELA VERDADE

A	B	S
0	0	1
0	1	1
1	0	1
1	1	0

Porta NAND

1. INVERSOR a partir de uma porta “NAND”

TABELA VERDADE

A	B	S
0	0	1
0	1	1
1	0	1
1	1	0

Porta NAND

1. INVERSOR a partir de uma porta “NAND”

TABELA VERDADE

A	B	S
0	0	1
0	1	1
1	0	1
1	1	0

Porta NAND

1. INVERSOR a partir de uma porta “NAND”

A	S
0	1
1	0

=

Porta NAND

2. Porta “AND” a partir de duas portas “NAND”

||

Porta NAND

3. Porta “OR” a partir de três portas “NAND”

Pelo Teorema de De Morgan temos:

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

Porta NAND

3. Porta “OR” a partir de três portas “NAND”

Porta NOR

1. INVERSOR a partir de uma porta “NOR”

TABELA VERDADE

A	B	S
0	0	1
0	1	0
1	0	0
1	1	0

Porta NOR

1. INVERSOR a partir de uma porta “NOR”

TABELA VERDADE

A	B	S
0	0	1
0	1	0
1	0	0
1	1	0

Porta NOR

1. INVERSOR a partir de uma porta “NOR”

TABELA VERDADE

A	B	S
0	0	1
0	1	0
1	0	0
1	1	0

Porta NOR

1. INVERSOR a partir de uma porta “NOR”

A	S
0	1
1	0

=

Porta NOR

2. Porta “OR” a partir de duas portas “NOR”

Porta NOR

3. Porta “AND” a partir de três portas “NOR”

Pelo Teorema de De Morgan temos:

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

Porta NOR

3. Porta “AND” a partir de três portas “NOR”

Resumo

FIM