

SYNUCLUTE U ZAGARBU

Digitalna logika

Službeni podsjetnik

Huntingtonovi postulati

P1
$$(\forall a, b \in K)(b = a \text{ uvijek kada je } a = b)$$

 $(\forall a, b, c \in K)(a = b \text{ i } b = c \text{ implicite } a = c)$

P2
$$(\forall a, b \in K)(a+b \in K)$$

 $(\forall a, b \in K)(a \cdot b \in K)$

P3
$$(\exists 0 \in K)(\forall a \in K \mid a+0=a)$$

 $(\exists 1 \in K)(\forall a \in K \mid a \cdot 1=a)$

P4
$$(\forall a, b \in K)(a+b=b+a)$$

 $(\forall a, b \in K)(a \cdot b = b \cdot a)$

P5
$$(\forall a, b, c \in K)(a + (b \cdot c) = (a + b) \cdot (a + c))$$

 $(\forall a, b, c \in K)(a \cdot (b + c) = (a \cdot b) + (a \cdot c))$

P6
$$(\forall a \in K)(\exists \overline{a} \in K \mid (a + \overline{a} = 1))$$
 $(a \cdot \overline{a} = 0))$

P7
$$(\exists \ a,b \in K \mid a \neq b)$$

Teoremi Booleove algebre

T1
$$(\forall a \in K)(a+1=1)$$
 $(\forall a \in K)(a \cdot 0=0)$

T2
$$(\forall a \in K)(a+a=a)$$

 $(\forall a \in K)(a \cdot a=a)$

T3
$$(\forall a \in K)(a = \overline{(\overline{a})})$$

T4
$$(\forall a, b \in K)(a + \overline{a}b = a + b)$$
 $(\forall a, b \in K)(a \cdot (\overline{a} + b) = a \cdot b)$

T5
$$(\forall a,b \in K)(a+ab=a)$$
$$(\forall a,b \in K)(a \cdot (a+b)=a)$$

T6
$$(\forall a, b, c \in K)(a \cdot ((a+b)+c) = ((a+b)+c) \cdot a) = a)$$

T7
$$(\forall a, b, c \in K)((a+b)+c=a+(b+c))$$
$$(\forall a, b, c \in K)((a \cdot b) \cdot c=a \cdot (b \cdot c))$$

T8
$$(\forall a, b \in K)(\overline{a+b} = \overline{a} \cdot \overline{b})$$

$$(\forall a, b \in K)(\overline{a \cdot b} = \overline{a} + \overline{b})$$

$$(\forall a, b, ..., z \in K)(\overline{a+b+...+z} = \overline{a} \cdot \overline{b} \cdot ... \cdot \overline{z})$$

$$(\forall a, b, ..., z \in K)(\overline{a \cdot b} \cdot ... \cdot z = \overline{a} + \overline{b} + ... + \overline{z})$$

T9
$$(\forall a, b \in K)(a \cdot b + a \cdot \overline{b} = a)$$

 $(\forall a, b \in K)((a + b) \cdot (a + \overline{b}) = a)$

Kanonski oblik funkcije
$$f = \alpha_0 \cdot P_0 + ... + \alpha_{2^{n}-1} \cdot P_{2^{n}-1} = \sum_{i=0}^{2^{n}-1} \alpha_i \cdot P_i, \quad \alpha_i \in \{0,1\}$$

$$f = (\alpha_0 + S_0) \cdot ... \cdot (\alpha_{2^{n}-1} + S_{2^{n}-1}) = \prod_{i=0}^{2^{n}-1} (\alpha_i + S_i)$$

Dualna i komplementarna funkcija

$$f = f(A, B, C, ..., +, \bar{0}, 0, 1) \rightarrow f_D = f_D(A, B, C, ..., +, \bar{1}, 0)$$

 $\overline{f}(A, B, C, ...) = f_D(\overline{A}, \overline{B}, \overline{C}, ...)$

Digitalna logika Službeni podsjetnik

IEEE/IEC standard grafičkih simbola za prikaz logičkih funkcija[†]

§ Simbol	Opis	* Simbol	Opis
&	I sklop ili funkcija	$\overline{}$	Logička negacija ulaza
>1	ILI sklop ili funkcija	p —	Logička negacija izlaza
=1	EXILI	7	Aktivna niska razina ulaza
=	Identitet		Aktivna niska razina izlaza
2k	Aktivan paran broj ulaza		Aktivna niska razina ulaza pri smjeru signala desno-lijevo
2k+1	Aktivan neparan broj ulaza		Aktivna niska razina izlaza pri smjeru signala desno-lijevo
1	Aktivan jedan ulaz		Tijek signala desno-lijevo
X/Y	Koder ili pretvarač kodova (npr. dec/BCD, BIN/GRAY, BIN/7-SEG)	→	Dvosmjeran tijek signala
MUX	Multipleksor	$\longrightarrow \Diamond$	
DMUX ili DX	Demultipleksor	\longrightarrow	Dinamički ulazi
Σ	Zbrajanje	$\stackrel{\triangle}{\longrightarrow}$	
P-Q	Oduzimanje		Ulaz analognih signala u digitalnom sklopu
CPG	Izdvojeno generiranje prijenosa	#	Ulaz digitalnih signala u analognom sklopu
П	Množilo	# Simbol	Opis
СОМР	Komparator	\Diamond	Izlaz sa otvorenim kolektorom, spojeni I u pozitivnoj logici
ALU	Aritmetičko logički sklop	\$├──	Izlaz sa otvorenim kolektorom i ugrađ. pasivnim otpornikom, spojeni I u pozitivnoj logici
SRGm	Posmačni registar	$\Diamond \vdash \!$	Izlaz sa otvorenim kolektorom, spojeni ILI u pozitivnoj logici
CTRm	Brojilo	\Leftrightarrow	Izlaz sa otvorenim kolektorom i ugrađ. pasivnim otpornikom, spojeni ILI u pozitivnoj logici
CTR DIVm	Brojilo u ciklusu	∇	Izlaz s tri stanja
RCTR DIVm	Asinkrono brojilo	— EN	Omogućen ulaz
ROM	Permanentna memorija	J, K, R, S	Oznake ulaza bistabila
RAM	Upisno-ispisna memorija	→ m m	Posmak desno/lijevo
FIFO	FIFO memorija	0 m	Binarno grupiranje

†skraćeni prikaz