

Funções Lógicas e Portas Lógicas

Prof. Demétrius de Castro
demdecastro@gmail.com

83 9 8773-0383

George Boole (1815-1864)

Claude Elwood Shannon (1916-2001)

História

Em meados do século XIX o matemático inglês George Boole desenvolveu um sistema matemático de análise lógica

Em meados do século XX, o americano Claude Elwood Shannon sugeriu que a Álgebra Booleana poderia ser usada para análise e projeto de circuitos de comutação

- Nos primórdios da eletrônica, todos os problemas eram solucionados por meio de sistemas analógicos
- Com o avanço da tecnologia, os problemas passaram a ser solucionados pela eletrônica digital
- Na eletrônica digital, os sistemas (computadores, processadores de dados, sistemas de controle, codificadores, decodificadores, etc) empregam um pequeno grupo de circuitos lógicos básicos, que são conhecidos como portas e, ou, não e flip-flop
- Com a utilização adequadas dessas portas é possível implementar todas as expressões geradas pela álgebra de Boole

Álgebra de Boole

- Na álgebra de Boole, há somente dois estados (valores ou símbolos) permitidos
 - Estado 0 (zero)
 - Estado 1 (um)
- Em geral
 - O estado zero representa não, falso, aparelho desligado, ausência de tensão, chave elétrica desligada, etc
 - O estado um representa sim, verdadeiro, aparelho ligado, presença de tensão, chave ligada, etc

Álgebra de Boole

- Assim, na álgebra booleana, se representarmos por 0 uma situação, a situação contrária é representada por 1
- Portanto, em qualquer bloco (porta ou função) lógico somente esses dois estados (0 ou 1) são permitidos em suas entradas e saídas
- Uma variável booleana também só assume um dos dois estados permitidos (0 ou 1)

Álgebra de Boole

- Nesta aula trataremos dos seguintes blocos lógicos
 - E (AND)
 - OU (OR)
 - NÃO (NOT)
 - NÃO E (NAND)
 - NÃO OU (NOR)
 - OU EXCLUSIVO (XOR)
- Após, veremos a correspondência entre expressões, circuitos e tabelas verdade
- Por último, veremos a equivalência entre blocos

Função E (AND)

- Executa a multiplicação (conjunção) booleana de duas ou mais variáveis binárias
- Chave aberta = 0
- Chave fechada = 1

Função E (AND)

Situações Possíveis

Função E (AND)

- Para representar a expressão
 - $S = A \text{ e } B$
- Adotaremos a representação
 - $S = A \cdot B$, onde se lê $S = A$ e B
- Porém, existem notações alternativas
 - $S = A \& B$
 - $S = A, B$
 - $S = A \wedge B$

Tabela Verdade

A tabela verdade é um mapa onde são colocadas todas as possíveis interpretações (situações), com seus respectivos resultados para uma expressão booleana qualquer

Como visto no exemplo anterior, para 2 variáveis booleanas (A e B), há 4 interpretações possíveis

Em geral, para N variáveis booleanas de entrada, há 2^N interpretações possíveis

Tabela
Verdade da
Função E
(AND)

A	B	A.B
0	0	0
0	1	0
1	0	0
1	1	1

Porta Lógica E (AND)

- A porta E é um circuito que executa a função E
- A porta E executa a tabela verdade da função E
 - Portanto, a saída será 1 somente se ambas as entradas forem iguais a 1, nos demais casos, a saída será 0

Representação

Posições

A	B	S=A.B
0	0	0
0	1	0
1	0	0
1	1	1

A	B	S=A.B
0	0	0
0	1	0
1	0	0
1	1	1

A	B	S=A.B
0	0	0
0	1	0
1	0	0
1	1	1

A	B	S=A.B
0	0	0
0	1	0
1	0	0
1	1	1

Porta Lógica E (AND)

- É possível estender o conceito de uma porta E para um número qualquer de variáveis de entrada
- Nesse caso, temos uma porta E com N entradas e somente uma saída
- A saída será 1 se e somente se as N entradas forem iguais a 1, nos demais casos, a saída será 0

Exemplo
 $S = A \cdot B \cdot C \cdot D$

A	B	C	D	S
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	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	0
1	1	1	1	1

Função OU (OR)

- Executa a soma (disjunção) booleana de duas ou mais variáveis binárias
- Por exemplo, assume a convenção no circuito
 - Chave aberta = 0
 - Chave fechada = 1

Função OU (OR)

Função OU (OR)

Para representar a expressão

- $S = A \text{ ou } B$

Adotaremos a representação

- $S = A + B$, onde se lê $S = A \text{ ou } B$

Porém, existem notações alternativas

- $S = A | B$
- $S = A; B$
- $S = A \vee B$

Tabela Verdade da Função OU (OR)

- Na álgebra booleana,
 $1+1=1$, já que somente
dois valores são
permitidos (0 e 1)

A	B	A+B
0	0	0
0	1	1
1	0	1
1	1	1

Tabela Verdade da Função OU (OR)

- A porta OU é um circuito que executa a função OU
- A porta OU executa a tabela verdade da função OU
 - Portanto, a saída será 0 somente se ambas as entradas forem iguais a 0, nos demais casos, a saída será 1.

Representação

Posições

A	B	S=A+B
0	0	0
0	1	1
1	0	1
1	1	1

A	B	S=A+B
0	0	0
0	1	1
1	0	1
1	1	1

A	B	S=A+B
0	0	0
0	1	1
1	0	1
1	1	1

A	B	S=A+B
0	0	0
0	1	1
1	0	1
1	1	1

Portas Lógicas OU (OR)

- É possível estender o conceito de uma porta OU para um número qualquer de variáveis de entrada
- Nesse caso, temos uma porta OU com N entradas e somente uma saída
- A saída será 0 se e somente se as N entradas forem iguais a 0, nos demais casos, a saída será

Exemplo

$$S = A + B + C + D$$

A	B	C	D	S
0	0	0	0	0
0	0	0	1	1
0	0	1	0	1
0	0	1	1	1
0	1	0	0	1
0	1	0	1	1
0	1	1	0	1
0	1	1	1	1
1	0	0	0	1
1	0	0	1	1
1	0	1	0	1
1	0	1	1	1
1	1	0	0	1
1	1	0	1	1
1	1	1	0	1
1	1	1	1	1

Função NÃO (NOT)

- Executa o complemento (negação) de uma variável binária
 - Se a variável estiver em 0, o resultado da função é 1
 - Se a variável estiver em 1, o resultado da função é 0
- Essa função também é chamada de inversor

Função NÃO (NOT)

- Usando as mesmas convenções dos circuitos anteriores, tem-se que:

- Quando a chave A está aberta ($A=0$), passará corrente pela lâmpada e ela acenderá ($S=1$)
- Quando a chave A está fechada ($A=1$), a lâmpada estará em curto-circuito e não passará corrente por ela, ficando apagada ($S=0$)

Função NÃO (NOT)

- Para representar a expressão
- $S = \text{não } A$
- Adotaremos a representação
- $S = A'$, onde se lê $S = \text{não } A$
- Notações alternativas
- $S = \bar{A}$
- $S = \neg A$
- $S = \tilde{A}$

Tabela Verdade da Função NÃO (NOT)

A	\bar{A}
0	1
1	0

Função NÃO (NOT)

- A porta lógica NÃO, ou inversor, é o circuito que executa a função NÃO
- O inversor executa a tabela verdade da função NÃO
 - Se a entrada for 0, a saída será 1; se a entrada for 1, a saída será 0

Função NÃO (NOT)

A	$S = \bar{A}$
0	1
1	0

A	$S = \bar{A}$
0	1
1	0

Função NÃO E (NAND)

Composição da função E com a função NÃO, ou seja, a saída da função E é invertida

$$S = (A \cdot B)'$$

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

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

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

Tabela Verdade

A	B	$S = \overline{A \cdot B}$
0	0	1
0	1	1
1	0	1
1	1	0

Função NÃO E (NAND)

Representação

Função NÃO OU (NOR)

Composição da função E com a função NÃO, ou seja, a saída da função E é invertida

$$\begin{aligned} S &= (A+B)' \\ &= \overline{(A+B)} \\ &= \overline{A+B} \\ &= \neg(A+B) \end{aligned}$$

Tabela Verdade

A	B	S = $\overline{A+B}$
0	0	1
0	1	0
1	0	0
1	1	0

Função NÃO OU (NOR)

Representação

Função OU Exclusivo (XOR)

- A função OU Exclusivo fornece
 - 1 na saída quando as entradas forem diferentes entre si e
 - 0 caso contrário
- $S = A \oplus B = \bar{A} \cdot B + A \cdot \bar{B}$

Tabela Verdade

A	B	$S = A \oplus B$
0	0	0
0	1	1
1	0	1
1	1	0

Função OU Exclusivo (XOR)

Representação

Resumo

Nome	Símbolo Gráfico	Função Algébrica	Tabela Verdade															
E (AND)		$S = A \cdot B$ $S = AB$	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>$S = A \cdot B$</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>0</td></tr> <tr> <td>0</td><td>1</td><td>0</td></tr> <tr> <td>1</td><td>0</td><td>0</td></tr> <tr> <td>1</td><td>1</td><td>1</td></tr> </tbody> </table>	A	B	$S = A \cdot B$	0	0	0	0	1	0	1	0	0	1	1	1
A	B	$S = A \cdot B$																
0	0	0																
0	1	0																
1	0	0																
1	1	1																
OU (OR)		$S = A + B$	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>$S = A + B$</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>0</td></tr> <tr> <td>0</td><td>1</td><td>1</td></tr> <tr> <td>1</td><td>0</td><td>1</td></tr> <tr> <td>1</td><td>1</td><td>1</td></tr> </tbody> </table>	A	B	$S = A + B$	0	0	0	0	1	1	1	0	1	1	1	1
A	B	$S = A + B$																
0	0	0																
0	1	1																
1	0	1																
1	1	1																
NÃO (NOT) Inversor		$S = \bar{A}$ $S = A'$ $S = \neg A$	<table border="1"> <thead> <tr> <th>A</th><th>$S = \bar{A}$</th></tr> </thead> <tbody> <tr> <td>0</td><td>1</td></tr> <tr> <td>1</td><td>0</td></tr> </tbody> </table>	A	$S = \bar{A}$	0	1	1	0									
A	$S = \bar{A}$																	
0	1																	
1	0																	
NE (NAND)		$S = \overline{A \cdot B}$ $S = (A \cdot B)'$ $S = \neg(A \cdot B)$	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>$S = \overline{A \cdot B}$</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>1</td></tr> <tr> <td>0</td><td>1</td><td>1</td></tr> <tr> <td>1</td><td>0</td><td>1</td></tr> <tr> <td>1</td><td>1</td><td>0</td></tr> </tbody> </table>	A	B	$S = \overline{A \cdot B}$	0	0	1	0	1	1	1	0	1	1	1	0
A	B	$S = \overline{A \cdot B}$																
0	0	1																
0	1	1																
1	0	1																
1	1	0																
NOU (NOR)		$S = \overline{A + B}$ $S = (A + B)'$ $S = \neg(A + B)$	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>$S = \overline{A + B}$</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>1</td></tr> <tr> <td>0</td><td>1</td><td>0</td></tr> <tr> <td>1</td><td>0</td><td>0</td></tr> <tr> <td>1</td><td>1</td><td>0</td></tr> </tbody> </table>	A	B	$S = \overline{A + B}$	0	0	1	0	1	0	1	0	0	1	1	0
A	B	$S = \overline{A + B}$																
0	0	1																
0	1	0																
1	0	0																
1	1	0																
XOR		$S = A \oplus B$	<table border="1"> <thead> <tr> <th>A</th><th>B</th><th>$S = A \oplus B$</th></tr> </thead> <tbody> <tr> <td>0</td><td>0</td><td>0</td></tr> <tr> <td>0</td><td>1</td><td>1</td></tr> <tr> <td>1</td><td>0</td><td>1</td></tr> <tr> <td>1</td><td>1</td><td>0</td></tr> </tbody> </table>	A	B	$S = A \oplus B$	0	0	0	0	1	1	1	0	1	1	1	0
A	B	$S = A \oplus B$																
0	0	0																
0	1	1																
1	0	1																
1	1	0																

Correspondência entre expressões, circuitos e tabelas verdade

- Todo circuito lógico executa uma expressão booleana
- Um circuito, por mais complexo que seja, é composto pela interligação dos blocos lógicos básicos
- Veremos, a seguir, como obter as expressões booleanas geradas por um circuito lógico

Correspondência entre expressões, circuitos e tabelas verdade

Seja o circuito

Correspondência entre expressões, circuitos e tabelas verdade

Vamos dividi-lo em duas partes (1) e (2)

- No circuito (1), a saída S_1 contém o produto $A \cdot B$, já que o bloco é uma porta E
- Portanto, $S_1 = A \cdot B$

Correspondência entre expressões, circuitos e tabelas verdade

Vamos dividi-lo em duas partes (1) e (2)

- Para obter a expressão final em relação às entradas A, B e C basta substituir a expressão S₁ na expressão de S, ou seja:
 - (1) $S_1 = A \cdot B$
 - (2) $S = S_1 + C$
 - Obtém-se $S = S_1 + C = (A \cdot B) + C$

Correspondência entre expressões, circuitos e tabelas verdade

Vamos dividi-lo em duas partes (1) e (2)

- Portanto, a expressão que o circuito executa é:
 - $S = (A \cdot B) + C = A \cdot B + C$

FAÇA

Escreva a expressão booleana executada pelo circuito

Solução

FAÇA

Escreva a expressão booleana executada pelo circuito

Solução

FAÇA

Escreva a expressão booleana executada pelo circuito

Solução

Faça

Desenhe o circuito lógico que executa a seguinte expressão booleana

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

Expressões ou Circuitos representados por Tabelas Verdade

- Uma forma de estudar uma função booleana consiste em utilizar sua tabela verdade
- Como visto anteriormente, há uma equivalência entre o circuito lógico e sua expressão característica
 - Podemos obter um circuito a partir de sua expressão
 - Podemos obter expressões a partir dos circuitos
- Uma tabela verdade representa o comportamento tanto do circuito como de sua expressão característica

Como obter a Tabela Verdade a partir de uma Expressão

- Colocar todas as possibilidades (interpretações) para as variáveis de entrada
 - Lembrar que para N variáveis, há 2^N possibilidades
- Adicionar colunas para cada subfórmula da expressão
 - Preencher cada coluna com seus resultados
- Adicionar uma coluna para o resultado final
 - Preencher essa coluna com o resultado final

Exemplo

- Considere a expressão $S = A \cdot B \cdot C + A \cdot D + A \cdot B \cdot D$
- Como há 4 variáveis de entrada (A, B, C, D), há $2^4 = 16$ interpretações
 - Variação 8 zeros, 8 um
 - Variação 4 zeros, 4 um
 - Variação 2 zeros, 2 um
 - Variação 1 zero, 1 um

Exemplo

- $S = A \cdot B \cdot C + A \cdot D + A \cdot B \cdot D$
- A seguir, adicionar uma coluna para cada subfórmula de S, além de uma coluna para o resultado final S
 - A.B.C
 - A.D
 - A.B.D
- Preencher cada coluna com seu respectivo resultado

Exemplo

- $S = A \cdot B \cdot C + A \cdot D + A \cdot B \cdot D$
- Por último, preencher a coluna do resultado final

Resultado

$$S = A \cdot B \cdot C + A \cdot D + A \cdot B \cdot D$$

A	B	C	D	A.B.C	A.D	A.B.D	S
0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	0
0	0	1	0	0	0	0	0
0	0	1	1	0	0	0	0
0	1	0	0	0	0	0	0
0	1	0	1	0	0	0	0
0	1	1	0	0	0	0	0
0	1	1	1	0	0	0	0
1	0	0	0	0	0	0	0
1	0	0	1	0	1	0	1
1	0	1	0	0	0	0	0
1	0	1	1	0	1	0	1
1	1	0	0	0	0	0	0
1	1	0	1	0	1	1	1
1	1	1	0	1	0	0	1
1	1	1	1	1	1	1	1

Faça

Encontre a tabela verdade da expressão
 $S = A' + B + A \cdot B \cdot C'$

Faça

Encontre a tabela verdade da expressão
 $S = A' + B + A \cdot B \cdot C'$

A	B	C	A'	C'	A.B.C'	S
0	0	0	1	1	0	1
0	0	1	1	0	0	1
0	1	0	1	1	0	1
0	1	1	1	0	0	1
1	0	0	0	1	0	0
1	0	1	0	0	0	0
1	1	0	0	1	1	1
1	1	1	0	0	0	1

Faça

Montar a tabela verdade da expressão

$$S = A \cdot B \cdot C + A \cdot B' \cdot C + A' \cdot B' \cdot C + A' \cdot B \cdot C'$$

Faça

Montar a tabela verdade da expressão

$$S = A \cdot B \cdot C + A \cdot B' \cdot C + A' \cdot B' \cdot C + A' \cdot B \cdot C'$$

A	B	C	A'	B'	C'	A.B.C	A.B'.C	A'.B.C	A'.B'.C'	S
0	0	0	1	1	1	0	0	0	1	1
0	0	1	1	1	0	0	0	1	0	1
0	1	0	1	0	1	0	0	0	0	0
0	1	1	1	0	0	0	0	0	0	0
1	0	0	0	1	1	0	0	0	0	0
1	0	1	0	1	0	0	1	0	0	1
1	1	0	0	0	1	0	0	0	0	0
1	1	1	0	0	0	1	0	0	0	1

Obtendo a tabela verdade a partir de um circuito

- De forma análoga, é possível estudar o comportamento de um circuito por meio da sua tabela verdade
- Dado um circuito, é necessário extrair sua expressão característica; a partir dela é possível montar a tabela verdade correspondente

Exemplo

A partir do circuito

Exemplo

A partir do circuito
Extraímos sua expressão
 $S = (A+B) \cdot (B.C)'$

Exemplo

- A partir do circuito
- Extraímos sua expressão
 - $S = (A+B) \cdot (B.C)'$
- A partir da expressão
- Obtém-se a tabela verdade, como anteriormente explicado

A	B	C	A+B	B.C	(B.C)'	S
0	0	0	0	0	1	0
0	0	1	0	0	1	0
0	1	0	1	0	1	1
0	1	1	1	1	0	0
1	0	0	1	0	1	1
1	0	1	1	0	1	1
1	1	0	1	0	1	1
1	1	1	1	1	0	0

Exercícios

- Dada a expressão
 - $S = A' + (B \cdot C) + D$
- Desenhe o circuito e monte a sua tabela verdade

- Dado o circuito

- Encontre a expressão lógica e faça a sua tabela verdade

Referências

Copyright© Apresentação 2012 por
José Augusto Baranauskas
Universidade de São Paulo

Professores são convidados a utilizarem esta apresentação da maneira que lhes for conveniente, desde que esta nota de *copyright* permaneça intacta.

Slides baseados em:

- ❑ Idoeta, I.V. & Capuano, F.G.; Elementos de Eletrônica Digital, 12^a. edição, Érica, 1987.
- ❑ E. Mendelson; Álgebra booleana e circuitos de chaveamento, McGraw-Hill, 1977.