

Aula 1

Funções Lógicas

SEL 0414 - Sistemas Digitais

Prof. Dr. Marcelo Andrade da Costa Vieira

Representação Numérica:

- Utilizada na representação de alguma grandeza física
- Pode ser Analógica ou Digital

Analógica:

- Pode variar ao longo de uma faixa contínua de valores, proporcional à grandeza representada
- Velocímetro, termômetro, relógio, tensão, etc..

Digital:

- Prevê a variação de um “dígito”, proporcional à grandeza representada
- Variação discreta, por “passos”, “degraus”;
- Relógio digital, chaves, etc..

Sistemas Digitais

- Dispositivos que foram projetados para manipulação de informações discretas (lógicas)
- Circuitos de Chaveamento:
 - Verdadeiro / Falso
 - Ligado / Desligado
 - Fechado / Aberto
 - Alto / Baixo
 - 1 / 0

Sistemas Digitais

● Características:

- Mais fácil de ser projetado - chaveamento
- Não importam os valores exatos, mas sim a faixa de valores o qual ele pertence
- Maior facilidade no armazenamento de informações
- Maior precisão e exatidão (aumento de dígitos)
- Menor suscetibilidade ao ruído
- CI's com maior grau de integração
- Sistema Binário - Lógica Digital (0 e 1)

Eletrônica Digital

- Representação Binária
- Circuitos que se baseiam na variação de uma grandeza em apenas 2 “estados”
- Circuitos Lógicos
- Estados: (ligado/desligado), (fechado/aberto), (1/0)

Eletrônica Digital

- Chaves, relês, diodos, transistores, etc..
- Informação binária é representada por tensões

Funções Lógicas

Funções Lógicas

- Relação entre um conjunto de variáveis (A, B, C, D...) que só podem assumir um de dois estados possíveis.
- Operações com valores binários
- Álgebra de Boole (Booleana)
- Diferente das operações aritméticas
- Não se operam com números, mas com estados
- ULA - Unidade Lógica e Aritmética

1. FUNÇÃO E (“AND”)

Hipóteses:

1. $A = B = 0 \rightarrow S = 0$
2. $A = 0, B = 1 \rightarrow S = 0$
3. $A = 1, B = 0 \rightarrow S = 0$
4. $A = B = 1 \rightarrow S = 1$

Portas Lógicas

- São circuitos digitais (circuitos eletrônicos) que efetuam uma função lógica (operação booleana)
- Possui uma ou mais tensões de entrada, mas somente uma tensão de saída.
- Os valores possíveis das tensões de entrada e da tensão de saída são somente dois:
 - Tensão de alimentação do circuito – Vcc
 - Tensão nula ou terra (GND).

Porta E (AND)

- Circuito digital que efetua a função lógica E (AND)
- Uma porta E tem dois ou mais sinais de entrada mas somente um sinal de saída;
- É chamada porta E porque o estado de saída somente é alto (1) quando todas as entradas são altas (1).

1. FUNÇÃO E (“AND”)

TABELA VERDADE

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

$$S = A \cdot B$$
$$S = A \text{ AND } B$$

Função Lógica E

Porta Lógica E

2. FUNÇÃO OU (“OR”)

Hipóteses:

1. $A = B = 0 \rightarrow S = 0$
2. $A = 0, B = 1 \rightarrow S = 1$
3. $A = 1, B = 0 \rightarrow S = 1$
4. $A = B = 1 \rightarrow S = 1$

Porta OU (OR)

- Circuito digital que efetua a função lógica OU (OR)
- Uma porta OU tem dois ou mais sinais de entrada mas somente um sinal de saída;
- É chamada porta OU porque o estado de saída é alto (1) quando qualquer uma das entradas forem altas (1).

1. FUNÇÃO OU (“OR”)

TABELA VERDADE

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

$$\begin{aligned}S &= A + B \\S &= A \text{ OR } B\end{aligned}$$

Função Lógica OU

Porta Lógica OU

3. FUNÇÃO INVERSORA ou NÃO (NOT)

Hipóteses:

1. $A = 0 \rightarrow S = 1$
(chave aberta) (lâmp. acesa)
1. $A = 1 \rightarrow S = 0$
(chave fechada) (lâmp. apagada)

Porta Inversora ou Inversor

- Um inversor é uma porta com somente uma entrada e uma saída
- É chamado inversor ou porta NOT porque o estado de saída é sempre o oposto ao de entrada

3. FUNÇÃO NÃO (“NOT”)

TABELA VERDADE

A	S
0	1
1	0

$$S = \bar{A}$$
$$S = \text{NOT } A$$

Função Lógica NOT

Porta Inversora

Outras Funções Lógicas

4. FUNÇÃO NÃO E (“NAND”)

Hipóteses:

- 1. $A = B = 0 \quad \left. \right\} S = 1$
- 2. $A = 0, B = 1 \quad \left. \right\} S = 1$
- 3. $A = 1, B = 0 \quad \left. \right\} S = 1$
- $A = B = 1 \quad \rightarrow \quad S = 0$

Porta “NÃO E” (NAND)

- Uma porta “NÃO E” é chamada assim porque é a combinação das portas “NÃO” e “E”, ou seja, sua saída é dada por:

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

- Como o circuito é uma porta “E” (AND) seguida de um inversor a única maneira de obter uma saída baixa é ter todas as entradas altas.

Porta “NÃO E” (NAND)

- Tabela Verdade

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

		AND	NAND
A	B	AB	$\bar{A}\bar{B}$
0	0	0	1
0	1	0	1
1	0	0	1
1	1	1	0

Porta “NÃO E” (NAND)

- Porta NAND: Circuito lógico equivalente:

- Símbolo Equivalente

5. FUNÇÃO NÃO OU (“NOR”)

Hipóteses:

- | | | |
|-------------------|---|---------|
| 1. $A = B = 1$ | } | $S = 0$ |
| 2. $A = 0, B = 1$ | | |
| 3. $A = 1, B = 0$ | | |
- $A = B = 0 \rightarrow S = 1$

Porta “NÃO OU” (NOR)

- Uma porta NOR é chamada assim porque é a combinação das portas “NÃO” e “OU”, ou seja, sua saída é dada por:

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

- Como o circuito é uma porta OR seguida de um inversor a única maneira de obter uma saída alta é ter todas as entradas baixas.

Porta “NÃO OU” (NOR)

- Tabela Verdade

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

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

Porta “NÃO OU” (NOR)

- Porta NOR: Circuito lógico equivalente:

- Símbolo Equivalente

Diagramas de Tempo

FORMAS DE ONDA – PORTA AND

FORMAS DE ONDA – PORTA AND

POR TA AND como porta Habilitadora

FORMAS DE ONDA – PORTA OR

FORMAS DE ONDA – PORTA OR

FORMAS DE ONDA – PORTA NAND

FORMAS DE ONDA – PORTA NOR

Circuito de uma Porta NAND TTL (transistor bipolar)

Circuitos Integrados – 7408 (4 Portas AND)

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

A	B	S
L	L	L
L	H	L
H	L	L
H	H	H

A	B	S
0V	0V	0V
0V	5V	0V
5V	0V	0V
5V	5V	5V

Circuitos Integrados – 7432 (4 Portas OR)

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

A	B	S
L	L	L
L	H	H
H	L	H
H	H	H

A	B	S
0V	0V	0V
0V	5V	5V
5V	0V	5V
5V	5V	5V

Exercícios

Determine a equação de saída para cada circuito digital abaixo:

Exercícios

Monte o circuito digital que execute a operação lógica abaixo:

$$x = (A + B)(\bar{B} + C)$$

$$y = AC + \bar{B}C + \bar{A}BC$$

Exercício

- Escrever a expressão de saída do circuito
- Montar a tabela verdade
- Desenhar a forma de onda da saída X

FIM